Ballistic Testing of SSAB Ultra-High-Hardness Steel for Armor Applications by Dwight D. Showalter, William A. Gooch, Matthew S. Burkins, and R. Stockman Koch ARL-TR-4632 October 2008 ## **NOTICES** ## **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5069 ARL-TR-4632 October 2008 # Ballistic Testing of SSAB Ultra-High-Hardness Steel for Armor Applications Dwight D. Showalter, William A. Gooch, and Matthew S. Burkins Weapons and Materials Research Directorate, ARL > R. Stockman Koch SSAB Oxelosund AB Approved for public release; distribution is unlimited. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |----------------------------------|--|----------------------------------| | October 2008 | Final | April 2008–August 2008 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Ballistic Testing of SSAB Ultra- | High-Hardness Steel for Armor Applications | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Dwight D. Showalter, William A | . Gooch, Matthew S. Burkins, and R. Stockman | 1L16226188H80 | | Koch* | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAME | E(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION | | U.S. Army Research Laboratory | | REPORT NUMBER | | ATTN: AMSRD-ARL-WM-TA | | ARL-TR-4632 | | Aberdeen Proving Ground, MD | 21005-5069 | | | 9. SPONSORING/MONITORING AGENCY | Y NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | NUMBER(S) | | | | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES *SSAB Oxelosund AB, SE-613 80 Oxelosund, Sweden #### 14. ABSTRACT The highest-performing U.S. steel alloys for armor-piercing (AP) bullet protection are manufactured to MIL-DTL-46100E, high-hardness armor (HHA) with a hardness range of 477–534 Brinell hardness number (BHN), and to MIL-A-46099C, dual hardness armor (DHA), which is produced by roll bonding a 601–712 BHN front plate to a 461–534 BHN back plate. While these materials still serve their intended applications, monolithic ultra-high-hardness (UHH) steels with a hardness of 600 BHN or greater have been developed. This class of steels increases AP bullet defeat, reduces armor weight, and eliminates the manufacturing difficulties inherent in DHA. Swedish Steel Oxelösund AB (SSAB) produces a number of grades of steel, which have previously been assessed against AP ammunition. However, SSAB has two UHH armor steels designated ARMOX 600T and ARMOX ADVANCE that meet this hardness criteria. ARMOX 600T is a nominal 600 BHN steel while ARMOX ADVANCE has a nominal hardness of Rockwell C58-63 (>650 BHN). This report assesses the performance of these steels against two projectiles that will be used to generate a new military specification for UHH steel armor. The performance of these UHH steels will be compared to the current HHA MIL-DTL-46100E specification. #### 15. SUBJECT TERMS armor plate, steel, armor piercing, ultra-high hard | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Dwight D. Showalter | |---------------------------------|--------------|--------------|-------------------------------|------------------------|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (Include area code) | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL | 52 | 410-278-7308 | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 # Contents | Lis | t of Figures | iv | |-----|-------------------------------------|----| | Lis | t of Tables | V | | 1. | Introduction | 1 | | 2. | ARMOX Steels | 2 | | 3. | Experimental Procedure | 2 | | 4. | Test Projectiles | 4 | | 5. | Results and Discussion | 4 | | 6. | Conclusions | 8 | | 7. | References | 9 | | Ap | pendix A. ARMOX ADVANCE Photographs | 11 | | Ap | pendix B. ARMOX 600T Photographs | 15 | | Ap | pendix C. Data Sheets | 19 | | Dic | tribution List | 37 | # **List of Figures** | Figure 1. Production flow diagram at SSAB for ARMOX steel plate manufacture | 3 | |--|----| | Figure 2. The 0.30-cal. APM2 and 0.50-cal. APM2 test projectiles | 5 | | Figure 3. ARMOX 600T and ARMOX ADVANCE plate thickness vs. V ₅₀ velocity for the 0.30-cal. APM2 at 30° obliquity. | 6 | | Figure 4. ARMOX 600T and ARMOX ADVANCE plate thickness vs. V ₅₀ velocity for the 0.50-cal. APM2 at 30° obliquity. | 7 | | Figure A-1. ARMOX ADVANCE (0.30 cal.): 4.8 mm (a) front and (b) back | 12 | | Figure A-2. ARMOX ADVANCE (0.30 cal.): 5 mm (a) front and (b) back | 12 | | Figure A-3. ARMOX ADVANCE (0.30 cal.): 6 mm (a) front and (b) back | 12 | | Figure A-4. ARMOX ADVANCE (0.30 cal.): 7 mm (a) front and (b) back | 13 | | Figure A-5. ARMOX ADVANCE (0.30 cal.): 8 mm (a) front and (b) back | 13 | | Figure A-6. ARMOX ADVANCE (0.50 cal.): 8 mm (a) front and (b) back | 13 | | Figure A-7. ARMOX ADVANCE (0.50 cal.): 10 mm (a) front and (b) back | 14 | | Figure A-8. ARMOX ADVANCE (0.50 cal.): 12 mm (a) front and (b) back | 14 | | Figure B-1. ARMOX 600T (0.30 cal.): 4.8 mm (a) front and (b) back | 16 | | Figure B-2. ARMOX 600T (0.30 cal.): 5 mm (a) front and (b) back | 16 | | Figure B-3. ARMOX 600T (0.30 cal.): 6 mm (a) front and (b) back | 16 | | Figure B-4. ARMOX 600T (0.30 cal.): 7 mm (a) front and (b) back | 17 | | Figure B-5. ARMOX 600T (0.30 cal.): 8 mm (a) front and (b) back | 17 | | Figure B-6. ARMOX 600T (0.50 cal.): 8 mm (a) front and (b) back | 17 | | Figure B-7. ARMOX 600T (0.50 cal.): 10 mm (a) front and (b) back | 18 | | Figure B-8. ARMOX 600T (0.50 cal.): 12 mm (a) front and (b) back | 18 | # **List of Tables** | Table 1. Chemical composition of ARMOX plate. | 3 | |---|---| | Table 2. Mechanical properties of ARMOX plate | 3 | | Table 3. Projectile and obliquity requirements for ordered thicknesses | 4 | | Table 4. ARMOX 600T and ARMOX ADVANCE plate vs. the 0.30-cal. APM2 projectile at 30° obliquity. | | | Table 5. ARMOX 600T and ARMOX ADVANCE plate vs. 0.50-cal. APM2 at 30° obliquity. | 6 | INTENTIONALLY LEFT BLANK. ## 1. Introduction The U.S. armor community is currently engaged in accelerated efforts to deliver lightweight armor technologies that can defeat armor-piercing (AP) projectiles at reduced areal weights that are available across a large industrial base. While many of these programs involve the application of lower-density metals such as aluminum and titanium, the selection of steel alloys is still competitive for many ballistic and structural applications; the ability to fabricate armor components in both commercial and military operational areas with available equipment and personnel is a major advantage of steel solutions. To meet these requirements, the U.S. armor community has increased the availability of quenched and tempered armor steels by updating current steel military specifications—the most important has been the updated MIL-DTL-46100E specification for high-hardness armor (HHA) (1). This improved specification was necessary to supply the large steel demands for combat operations in Iraq and Afghanistan. This HHA specification allows modern continuous processing technologies to be used efficiently and offers a new class of auto-tempered high-hard steels. Currently, the highest-performing U.S. steel alloys for AP bullet protection are manufactured to MIL-DTL-46100E, HHA with a hardness range of 477–534 Brinell hardness number (BHN), and to MIL-A-46099C, dual hardness armor (DHA), which is produced by roll bonding a 601– 712 BHN front plate to a 461–534 BHN back plate (2). The roll-bonded DHA steels are complex to produce and have known production limitations. The U.S. Army Research Laboratory (ARL), in conjunction with the Institute of Metal Science of Sofia, Bulgaria, examined improved steel technologies to produce these DHA steels by electroslag remelting processes, but producing DHA steels remains difficult (3). While both these metal specifications serve their intended applications, considerable overseas efforts to develop monolithic ultra-highhardness (UHH) steels with a hardness of 600 BHN or greater have been accomplished, and significant advancements in steel metallurgy have been noted in Sweden, Germany, and France. The improved ballistic resistance of steel as a function of increasing hardness is well established in the ballistic community, particularly by Rapacki et al. in the 15th Ballistics Symposium (4). This class of steels should increase AP bullet defeat, reduce armor weight, and eliminate the manufacturing difficulties inherent in DHA. This report will document the development of a new class of ballistic UHH steels that will be defined in a new military specification. There are additional UHH steels known or in development that could meet this specification. Swedish Steel Oxelösund AB (SSAB) produces a number of grades of steel that have previously been assessed against AP projectiles by ARL (5). However, SSAB currently has available two UHH armor steels designated ARMOX 600T (6) and ARMOX ADVANCE (7) that will form the basis of this new specification. Limited evaluation of ARMOX 600T was conducted in Rapacki et al. (4), but this work expands upon that data. ARMOX 600T has a hardness of 570–640 BHN while ARMOX ADVANCE has a nominal hardness of Rockwell C58–63 (>650 BHN). This study assesses the performance of these steels against two projectiles that will be used to generate a new military specification for ultra hard steel with two hardness classes: class 1 (513–640 BHN) and class 2 (over 640 BHN). The performance of the ARMOX steels will be compared to the current ballistic acceptance requirements of MIL-DTL-46100E. ### 2. ARMOX Steels SSAB develops, manufactures, and markets heavy steel plate and is located south of Stockholm, Sweden, on the Baltic coast. SSAB ballistic plate is manufactured under the designation ARMOX and is available in hardness ranges from rolled homogeneous armor steel (280 BHN) to UHH steel (>640 BHN). ARMOX steels are known for high toughness in relation to the hardness. ARMOX 600T has been available on the market for about 10 years and is mostly used as appliqué armor in various applications in combination with steel, aluminum, composites, or other materials. ARMOX ADVANCE is the newest member of the ARMOX family and is also intended for appliqué armor. As weight is a critical factor in many vehicle projects, the aim is to offer a higher mass efficiency. ARMOX steels are produced from iron-ore-based metallurgy through blast furnaces, steel deoxidation in an LD converter, and vacuum treatment, thus resulting in very clean steel. The modern four-high plate mill allows the possibility to roll with large reductions, resulting in a fine-grained microstructure. Depending on the hardness/toughness requirements, the steel undergoes various heat treatments to achieve final properties. The continuous casting production flow and heat treatment line at SSAB are shown in figure 1. The chemical composition and mechanical properties of three ARMOX alloys are shown in tables 1 and 2. ARMOX 500T has a hardness and ballistic performance that meet the current MIL-DTL-46100E specification and is representative of current high-hardness steels. # 3. Experimental Procedure The ballistic performance of ARMOX 600T and ARMOX ADVANCE steel plates was determined by obtaining the V_{50} ballistic limit for each plate thickness against the corresponding specified test projectile. The test methodology is described in detail in the MIL-STD-662F (8). The V_{50} ballistic limit is the velocity at which an equal number of fair impact complete penetration (target is defeated) and partial penetration (target is not defeated) velocities are attained using the up-and-down firing method. Fair impact is defined as occurring when a projectile with an acceptable yaw strikes the target at a distance of at least two projectile Figure 1. Production flow diagram at SSAB for ARMOX steel plate manufacture. Table 1. Chemical composition of ARMOX plate. | Grade | C max
(%) | Si
(%) | Mn max
(%) | P max
(%) | S max
(%) | Cr max
(%) | Ni max
(%) | Mo max
(%) | B max (%) | |---------------|--------------|-----------|---------------|--------------|--------------|---------------|---------------|---------------|-----------| | ARMOX 500T | 0.32 | 0.1-0.4 | 1.2 | 0.015 | 0.010 | 1.0 | 1.8 | 0.7 | 0.005 | | ARMOX 600T | 0.47 | 0.1-0.7 | 1.0 | 0.010 | 0.005 | 1.5 | 3.0 | 0.7 | 0.005 | | ARMOX ADVANCE | 0.47 | 0.1-0.7 | 1.0 | 0.010 | 0.005 | 1.5 | 3.0 | 0.7 | 0.005 | Table 2. Mechanical properties of ARMOX plate. | Grade | Hardness
(BHN) | Charpy-V
-40 °C
10 × 10 mm
(J) | 0.2%Yield Strength
(N/mm²) | Tensile
Strength
(N/mm²) | Elongation (%) | |------------------|-------------------|---|-------------------------------|--------------------------------|----------------| | ARMOX 500T | 480-540 | Minimum 25 | Minimum 1250 | 1450-1750 | Minimum 8 | | ARMOX 600T | 570-640 | Minimum 12 | 1500 ^a | 2000 ^a | 7 ^a | | ARMOX
ADVANCE | RC58-63 | 14 ^a | 1600ª | 2250 ^a | 9 ^a | ^aTypical values. diameters from a previously damaged impact area or edge of plate. A complete penetration is determined by placing a 0.5-mm (0.020-in) 2024T3 aluminum witness plate 152.6 mm (6.00 in) behind and parallel to the target. If any penetrator or target fragment strikes this witness plate with sufficient energy to create a hole through which light passes, the result is considered a complete penetration. A partial penetration is any impact that is not a complete penetration. For the MIL-DTL-46100E (MR) specification, the V₅₀ ballistic limit is defined as the average of six fair impact velocities comprising the three lowest velocities resulting in complete penetration and the three highest velocities resulting in partial penetration. A maximum spread of 45.7 m/s (150 fps) shall be permitted between the lowest and highest velocities employed in determining ballistic limits. The data for the two ARMOX steels are compared to the baseline data of MIL-DTL-46100E. # 4. Test Projectiles The ARMOX plate samples for this report ranged in thickness (nominal) from 0.189 in (4.8 mm) up to 0.472 in (12 mm). The corresponding test projectiles and plate obliquities required for each thickness under MIL-DTL-46100E are listed in table 3. The 0.30-cal. APM2 steel core weighs 5.2 g; with the copper jacket and lead filler, the total projectile weight is 10.6 g. The total length of the projectile is 35.6 mm (1.4 in). This projectile is shown in figure 2. The 0.50-cal. APM2 also has a steel core along with a copper jacket and lead filler. The steel core weighs 25.4 g with a total weight of 44.9 g. The total length is 57.5 mm (2.26 in). Figure 2 also shows this projectile in detail. ### 5. Results and Discussion The V_{50} ballistic limits and standard deviation, σ , for each plate thickness against the 0.30-cal. APM2 were determined experimentally for both the ARMOX 600T and ARMOX ADVANCE plates; the data is shown in table 4. Figure 3 plots the V_{50} velocities vs. the plate thickness for the ARMOX 600T and ARMOX ADVANCE plates, as well as the velocity specification Table 3. Projectile and obliquity requirements for ordered thicknesses. | Ordered Thickness Nominal | Projectile ^a | Angle of Obliquity | | |---------------------------|-------------------------|--------------------|--| | mm (in) | | (°) | | | 4.8 (0.189)–8.00 (0.315) | 0.30-cal. AP | 30 | | | 8.00(0.315)-12.0 (0.472) | 0.50-cal. AP | 30 | | ^aTwo types of projectiles are required for the nominal thickness 8 mm (0.315 in). Figure 2. The 0.30-cal. APM2 and 0.50-cal. APM2 test projectiles. Table 4. ARMOX 600T and ARMOX ADVANCE plate vs. the 0.30-cal. APM2 projectile at 30° obliquity. | Steel | Nominal
Thickness
(mm) | Actual
Thickness
mm (in) | Obliquity
Angle
(°) | V ₅₀
m/s (ft/s) | Standard
Deviation
m/s (ft/s) | |---------|------------------------------|--------------------------------|---------------------------|-------------------------------|-------------------------------------| | 600T | 4.8 | 4.52 (0.178) | 30 | 723.0 (2372) | 13.4 (44) | | 600T | 5 | 5.46 (0.215) | 30 | 760.1 (2494) | 15.2 (50) | | 600T | 6 | 6.32 (0.249) | 30 | 781.8 (2565) | 10.1 (33) | | 600T | 7 | 7.42 (0.292) | 30 | 863.2 (2832) | 15.2 (50) | | 600T | 8 | 8.36 (0.329) | 30 | 891.5 (2925) | 14.3 (47) | | Advance | 4.8 | 4.52 (0.178) | 30 | 666.6 (2187) | 14.0 (46) | | Advance | 5 | 5.38 (0.212) | 30 | 819.0 (2687) | 17.4 (57) | | Advance | 6 | 6.40 (0.252) | 30 | 859.5 (2820) | 13.4 (44) | | Advance | 7 | 7.34 (0.289) | 30 | 905.5 (2971) | 17.1 (56) | | Advance | 8 | 8.33 (0.328) | 30 | 892.4 (2928) | 12.2 (40) | Figure 3. ARMOX 600T and ARMOX ADVANCE plate thickness vs. V_{50} velocity for the 0.30-cal. APM2 at 30° obliquity. requirements for high-hard steel (MIL-DTL-46100E). The 2σ curve ($V_{50}-2\sigma$) is also plotted for each steel; this curve accounts for the fact that the V_{50} only provides the velocity at which the armor defeats the penetrator 50% of the time. Subtracting 2σ from the V_{50} velocity provides the statistical velocity at which the armor will defeat the penetrator 98% of the time. The V_{50} ballistic limits and σ for each plate thickness against the 0.50-cal. APM2 for ARMOX 600T and ARMOX ADVANCE plates are shown in table 5. Figure 4 plots the V_{50} vs. the plate thickness for the ARMOX 600T and ARMOX ADVANCE plates, as well as the specification requirements for high-hard steel (MIL-DTL-46100E). Table 5. ARMOX 600T and ARMOX ADVANCE plate vs. 0.50-cal. APM2 at 30° obliquity. | Steel | Nominal
Thickness
(mm) | Actual
Thickness
mm (in) | Obliquity
Angle
(°) | V ₅₀
m/s (ft/s) | Standard
Deviation
m/s (ft/s) | |---------|------------------------------|--------------------------------|---------------------------|-------------------------------|-------------------------------------| | 600T | 8 | 8.36 (0.329) | 30 | 691.9 (2270) | 6.5 (28) | | 600T | 10 | 10.41 (0.410) | 30 | 754.3 (2475) | 13.1 (43) | | 600T | 12 | 12.25 (0.482) | 30 | 826.0 (2710) | 14.3 (47) | | Advance | 8 | 8.33 (0.328) | 30 | 725.7 (2381) | 11.0 (36) | | Advance | 10 | 10.29 (0.405) | 30 | 788.2 (2586) | 14.3 (47) | | Advance | 12 | 12.24 (0.482) | 30 | 824.7 (2706) | 13.4 (44) | Figure 4. ARMOX 600T and ARMOX ADVANCE plate thickness vs. V_{50} velocity for the 0.50-cal. APM2 at 30° obliquity. The ballistic advantage of increased hardness can be seen in figures 3 and 4 where both the ARMOX 600T and ARMOX ADVANCE are significantly better-performing steels than standard high-hard steels. The data points for each thickness are plotted, and a second order fit to the data is shown in the solid lines. The solid lines at the bottom of the graphs are also second order fits that define the acceptance velocities under MIL-DTL-46100E for the respective thickness. These lines already incorporate $\sim 2\sigma$ reduction, which provides an acceptable variance to allow the high-hard plate to meet the specification. Therefore, the best direct comparisons to the baseline high-hard acceptance lines are the dashed 2σ lines of the ARMOX 600T and ARMOX ADVANCE plates over the thickness range tested. The 0.30-cal. data for both ARMOX steels of figure 3 show a performance inflection in the data at the 4.8-mm thickness and equivalent performance at 8-mm thicknesses. The 4.8-mm data point probably results from projectile diameter/thickness effects on the plugging mechanism, and the equivalent performance at 8 mm probably results from a minimum hardness needed to stop the projectile when the projectile diameter and plate thickness are similar. The ARMOX ADVANCE is statistically better than the ARMOX 600T in the thickness range of 5, 6, and 7 mm. The ARMOX ADVANCE exhibited some cracking during testing, but the test plates were only 305 mm (12 in) wide, and cracking originated from the cut edges. The 0.50-cal. data of figure 4 consisted of only three thicknesses and showed the same equivalence at the 12-mm thickness where the projectile diameter approaches the plate thickness. Both showed significant increased performance over the baseline MIL-DTL-46100 high-hard steel. Some cracking was also noted from the 305-mm (12-in)-wide test plates; this can be eliminated by proper edge treatment after cutting. ## 6. Conclusions This report has documented the increased performance that results from increased plate hardness. Both the ARMOX 600T and ARMOX ADVANCE plates showed significant ballistic performance increases in the thickness range tested over standard MIL-DTL-46100E high-hardness plate. This data will form part of the ballistic data that will be used to create a new US steel specification for UHH steel plate. The specification will include two classes of hardness that will cover the hardness range from 513 to over 650 BHN. This new class of ultra-hard steel plates will increase the metallic armor technologies available to armor designers. # 7. References - 1. MIL-DTL-46100E (MR). Armor Plate, Steel, Wrought, High-Hardness 2008. - 2. MIL-A-46099C. Armor Plate, Steel, Roll-Bonded, Dual Hardness (0.187 Inches to 0.700 Inches Inclusive) 1987. - 3. Gooch, W.; Burkins, M.; MacKenzie, D.; Vodenicharov, S. Ballistic Analysis of Bulgarian Electroslag Remelted High Hard Steel Armor Plate. *Proceedings of the 22nd International Symposium on Ballistics*, Vancouver, British Columbia, Canada, 14–18 November 2005. - 4. Rapacki, E.; Frank, K.; Leavy, B.; Keele, M.; Prifti, J. Armor Steel Hardness Influence on Kinetic Energy Penetration. *Proceedings of the 15th International Symposium on Ballistics*, Jerusalem, Israel, May 1995. - 5. Gooch, W. A.; Burkins, M. S.; Squillacioti, R.; Stockman Koch, R.; Oscarsson, H.; Nash, C. Ballistic Testing of Swedish Steel for U.S. Armor Applications. *The 21st International Symposium on Ballistics*, Adelaide, Australia, 19–23 April 2004. - 6. SSAB Data Sheet, ARMOX 600T, Version 2007-10-1. Swedish Steel Oxelösund AB, Sweden, 2007. - 7. SSAB Data Sheet, ARMOX ADVANCE, Version 2007-10-1. Swedish Steel Oxelösund AB, Sweden, 2007. - 8. MIL-STD-662F. V50 Ballistic Test for Armor 1997. INTENTIONALLY LEFT BLANK. Figure A-1. ARMOX ADVANCE (0.30 cal.): 4.8 mm (a) front and (b) back. Figure A-2. ARMOX ADVANCE (0.30 cal.): 5 mm (a) front and (b) back. Figure A-3. ARMOX ADVANCE (0.30 cal.): 6 mm (a) front and (b) back. Figure A-4. ARMOX ADVANCE (0.30 cal.): 7 mm (a) front and (b) back. Figure A-5. ARMOX ADVANCE (0.30 cal.): 8 mm (a) front and (b) back. Figure A-6. ARMOX ADVANCE (0.50 cal.): 8 mm (a) front and (b) back. Figure A-7. ARMOX ADVANCE (0.50 cal.): 10 mm (a) front and (b) back. Figure A-8. ARMOX ADVANCE (0.50 cal.): 12 mm (a) front and (b) back. Figure B-1. ARMOX 600T (0.30 cal.): 4.8 mm (a) front and (b) back. Figure B-2. ARMOX 600T (0.30 cal.): 5 mm (a) front and (b) back. Figure B-3. ARMOX 600T (0.30 cal.): 6 mm (a) front and (b) back. Figure B-4. ARMOX 600T (0.30 cal.): 7 mm (a) front and (b) back. Figure B-5. ARMOX 600T (0.30 cal.): 8 mm (a) front and (b) back. Figure B-6. ARMOX 600T (0.50 cal.): 8 mm (a) front and (b) back. Figure B-7. ARMOX 600T (0.50 cal.): 10 mm (a) front and (b) back. Figure B-8. ARMOX 600T (0.50 cal.): 12 mm (a) front and (b) back. This appendix appears in its original form, without editorial change. | | Armox | |------------------------|-----------| | Plate Type: | Advance | | Nominal Thickness (mm) | 4.8 | | Nominal Thickness (in) | 0.189 | | Measured Thick. (in) | 0.178 | | BHN | 600 | | Penetrator: | .30 AP M2 | | Obliquity: | 30 | | Date: | 14-May-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |------------|-----------------|----------------|--------| | 6490 | 1916 | 584 | PP | | 6491 | 2033 | 620 | PP+ | | 6492 | 2128 | 649 | CP | | 6493 | 2091 | 638 | PP- | | 6494 | 2161 | 659 | PP | | 6495 | 2139 | 652 | PP- | | 6496 | 2169 | 661 | PP+ | | 6497 | 2249 | 686 | CP- | | 6498 | 2180 | 665 | PP | | 6499 | 2232 | 680 | PP | | Low CP | 2128 | ; | | | High PP | 2180 |) | | | | (ft/s) | m/s | | | V50 | 2187 | 667 | | | Std Dev | 46 | 14 | | | Vel Spread | 121 | 37 | | | ZMR | 52 | 16 | | | | | | | | | Armox | |------------------------|-----------| | Plate Type: | Advance | | Nominal Thickness (mm) | 5 | | Nominal Thickness (in) | 0.197 | | Measured Thick. (in) | 0.212 | | BHN | 600 | | Penetrator: | .30 AP M2 | | Obliquity: | 30 | | Date: | 15-May-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 6506 | 2222 | 677 | PP | | 6507 | 2366 | 721 | PP | | 6508 | 2470 | 753 | PP | | 6509 | 2592 | 790 | PP- | | 6510 | 2726 | 831 | CP+ | | 6511 | 2679 | 817 | PP- | | 6512 | 2726 | 831 | CP+ | | 6513 | 2741 | 836 | CP+ | | 6514 | 2655 | 809 | PP- | | Low CP | 2726 | | |------------|--------|-----| | High PP | 2679 | | | | (ft/s) | m/s | | | ` ' | | | V50 | 2687 | 819 | | Std Dev | 57 | 17 | | Vel Spread | 149 | 45 | | ZMR | 0 | 0 | | | Armox | |------------------------|-----------| | Plate Type: | Advance | | Nominal Thickness (mm) | 6 | | Nominal Thickness (in) | 0.236 | | Measured Thick. (in) | 0.252 | | BHN | 600 | | Penetrator: | .30 AP M2 | | Obliquity: | 30 | | Date: | 16-May-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 6523 | 2778 | 847 | PP- | | 6524 | 2880 | 878 | CP+ | | 6525 | 2843 | 867 | CP+ | | 6526 | 2820 | 860 | CP+ | | 6527 | 2780 | 848 | PP- | | 6528 | 2769 | 844 | PP- | | Low CP | 2820 | | |------------|--------|-----| | High PP | 2780 | | | | | | | | (ft/s) | m/s | | V50 | 2812 | 857 | | Std Dev | 44 | 13 | | Vel Spread | 111 | 34 | | ZMR | 0 | 0 | | | Armox | |------------------------|-----------| | Plate Type: | Advance | | Nominal Thickness (mm) | 7 | | Nominal Thickness (in) | 0.276 | | Measured Thick. (in) | 0.289 | | BHN | 600 | | Penetrator: | .30 AP M2 | | Obliquity: | 30 | | Date: | 19-May-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 6529 | 2893 | 882 | PP- | | 6530 | 2920 | 890 | PP- | | 6532 | 2971 | 906 | PP- | | 6532 | 3040 | 927 | CP+ | | 6533 | 3013 | 919 | CP+ | | 6534 | 2990 | 912 | CP+ | | Low CP | 2990 | | |------------|--------|-----| | High PP | 2971 | | | | | | | | (ft/s) | m/s | | V50 | 2971 | 906 | | Std Dev | 56 | 17 | | Vel Spread | 147 | 45 | | ZMR | 0 | 0 | | | Armox | |------------------------|-----------| | Plate Type: | Advance | | Nominal Thickness (mm) | 8 | | Nominal Thickness (in) | 0.315 | | Measured Thick. (in) | 0.328 | | BHN | 600 | | Penetrator: | .30 AP M2 | | Obliquity: | 30 | | Date: | 15-May-08 | | | | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 6500 | 2990 | 912 | CP+ | | 6501 | 2871 | 875 | PP- | | 6502 | 2926 | 892 | CP+ | | 6503 | 2910 | 887 | PP- | | 6504 | 2918 | 890 | PP- | | 6505 | 2953 | 900 | CP+ | | Low CP | 2926 | | |------------|--------|-----| | High PP | 2918 | | | | | | | | (ft/s) | m/s | | V50 | 2928 | 893 | | Std Dev | 40 | 12 | | Vel Spread | 119 | 36 | | ZMR | 0 | 0 | | | Armox | |------------------------|-----------| | Plate Type: | Advance | | Nominal Thickness (mm) | 8 | | Nominal Thickness (in) | 0.315 | | Measured Thick. (in) | 0.328 | | BHN | 578 | | Penetrator: | .50 AP M2 | | Obliquity: | 30 | | Date: | 6-May-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 6456 | 2188 | 667 | PP | | 6457 | 2369 | 722 | PP- | | 6458 | 2509 | 765 | CP | | 6459 | 2409 | 734 | CP+ | | 6460 | 2389 | 728 | PP- | | 6461 | 2415 | 736 | CP+ | | 6462 | 2391 | 729 | CP+ | | 6463 | 2315 | 706 | PP- | | Low CP | 2391 | | |------------|--------|-----| | High PP | 2389 | | | | | | | | (ft/s) | m/s | | V50 | 2381 | 726 | | Std Dev | 36 | 11 | | Vel Spread | 100 | 30 | | ZMR | 0 | 0 | | | Armox | |------------------------|-----------| | Plate Type: | Advance | | Nominal Thickness (mm) | 10 | | Nominal Thickness (in) | 0.394 | | Measured Thick. (in) | 0.405 | | BHN | 600 | | Penetrator: | .50 AP M2 | | Obliquity: | 30 | | Date: | 12-May-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 6473 | 2507 | 764 | PP | | 6474 | 2582 | 787 | PP- | | 6475 | 2741 | 836 | CP | | 6476 | 2709 | 826 | CP | | 6477 | 2665 | 813 | CP | | 6478 | 2662 | 812 | CP+ | | 6479 | 2596 | 791 | CP+ | | 6480 | 2552 | 778 | PP- | | 6481 | 2598 | 792 | CP+ | | 6482 | 2523 | 769 | PP- | | Low CP
High PP | 2596
2582 | | |-------------------|--------------|-----| | | (ft/s) | m/s | | V50 | 2586 | 788 | | Std Dev | 47 | 14 | | Vel Spread | 139 | 42 | | ZMR | 0 | 0 | | | Armox | |------------------------|-----------| | Plate Type: | Advance | | Nominal Thickness (mm) | 12 | | Nominal Thickness (in) | 0.472 | | Measured Thick. (in) | 0.482 | | BHN | 600 | | Penetrator: | .50 AP M2 | | Obliquity: | 30 | | Date: | 2-May-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 6448 | 2497 | 761 | PP | | 6449 | 2640 | 805 | PP- | | 6450 | 2840 | 866 | CP | | 6451 | 2729 | 832 | CP+ | | 6452 | 2697 | 822 | PP- | | 6453 | 2730 | 832 | CP+ | | 6454 | 2677 | 816 | PP- | | 6455 | 2762 | 842 | CP+ | | Low CP
High PP | 2596
2582 | | |-------------------|--------------|-----| | | (ft/s) | m/s | | V50 | 2586 | 788 | | Std Dev | 47 | 14 | | Vel Spread | 139 | 42 | | ZMR | 0 | 0 | | Plate Type: | Armox 600T | |------------------------|------------| | Nominal Thickness (mm) | 6 | | Nominal Thickness (in) | 0.236 | | Measured Thick. (in) | 0.249 | | BHN | 627 | | Penetrator: | .30 AP M2 | | Obliquity: | 30 | | Date: | 1-Jul-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 7246 | 2712 | 827 | CP | | 7247 | 2620 | 799 | CP | | 7248 | 2440 | 744 | PP | | 7249 | 2540 | 774 | PP- | | 7250 | 2586 | 788 | PP- | | 7251 | 2603 | 794 | CP+ | | 7252 | 2594 | 791 | CP+ | | 7253 | 2540 | 774 | CP+ | | 7254 | 2527 | 770 | PP- | | Low CP | 2540 | | |------------|--------|-----| | High PP | 2586 | | | | (ft/s) | m/s | | V50 | 2565 | 782 | | Std Dev | 33 | 10 | | Vel Spread | 76 | 23 | | ZMR | 46 | 14 | | Plate Type: | Armox 600T | |------------------------|------------| | Nominal Thickness (mm) | 4.8 | | Nominal Thickness (in) | 0.189 | | Measured Thick. (in) | 0.178 | | BHN | 627 | | Penetrator: | .30 AP M2 | | Obliquity: | 30 | | Date: | 6-Jul-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 7261 | 2333 | 711 | PP- | | 7262 | 2437 | 743 | CP+ | | 7263 | 2384 | 727 | CP+ | | 7264 | 2320 | 707 | PP- | | 7265 | 2355 | 718 | PP- | | 7266 | 2402 | 732 | CP+ | | Low CP | 2384 | | |------------|--------|-----| | High PP | 2355 | | | | | | | | (ft/s) | m/s | | V50 | 2372 | 723 | | Std Dev | 44 | 13 | | Vel Spread | 117 | 36 | | ZMR | 0 | 0 | | Plate Type: | Armox 600T | |------------------------|------------| | Nominal Thickness (mm) | 5 | | Nominal Thickness (in) | 0.197 | | Measured Thick. (in) | 0.215 | | BHN | 627 | | Penetrator: | .30 AP M2 | | Obliquity: | 30 | | Date: | 7-Jul-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 7255 | 2439 | 744 | PP- | | 7256 | 2481 | 756 | PP- | | 7257 | 2573 | 784 | CP+ | | 7258 | 2523 | 769 | CP+ | | 7259 | 2501 | 763 | CP+ | | 7260 | 2449 | 747 | PP- | | Low CP | 2501 | | |------------|--------|-----| | High PP | 2481 | | | | | | | | (ft/s) | m/s | | V50 | 2494 | 760 | | Std Dev | 50 | 15 | | Vel Spread | 134 | 41 | | ZMR | 0 | 0 | | Plate Type: | Armox 600T | |------------------------|------------| | Nominal Thickness (mm) | 7 | | Nominal Thickness (in) | 0.276 | | Measured Thick. (in) | 0.292 | | BHN | 627 | | Penetrator: | .30 AP M2 | | Obliquity: | 30 | | Date: | 1-Jul-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 7240 | 2770 | 845 | PP- | | 7241 | 2911 | 888 | CP+ | | 7242 | 2864 | 873 | CP+ | | 7243 | 2801 | 854 | PP- | | 7244 | 2808 | 856 | PP- | | 7245 | 2840 | 866 | CP+ | | Low CP | 2840 | | |------------|--------|-----| | High PP | 2808 | | | | | | | | (ft/s) | m/s | | V50 | 2832 | 863 | | Std Dev | 50 | 15 | | Vel Spread | 141 | 43 | | ZMR | 0 | 0 | | Plate Type: | Armox 600T | |------------------------|------------| | Nominal Thickness (mm) | 8 | | Nominal Thickness (in) | 0.315 | | Measured Thick. (in) | 0.329 | | BHN | 600 | | Penetrator: | .30 AP M2 | | Obliquity: | 30 | | Date: | 30-Jun-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 7233 | 2790 | 851 | PP | | 7234 | 2991 | 912 | CP+ | | 7235 | 2961 | 903 | CP+ | | 7236 | 2879 | 878 | PP- | | 7237 | 2927 | 892 | CP+ | | 7238 | 2928 | 893 | PP- | | 7239 | 2866 | 874 | PP- | | Low CP | 2927 | | |------------|--------|-----| | High PP | 2928 | | | | | | | | (ft/s) | m/s | | V50 | 2925 | 892 | | Std Dev | 47 | 14 | | Vel Spread | 125 | 38 | | ZMR | 1 | 0 | | Plate Type: | Armox 600T | |------------------------|------------| | Nominal Thickness (mm) | 8 | | Nominal Thickness (in) | 0.315 | | Measured Thick. (in) | 0.329 | | BHN | 600 | | Penetrator: | .50 AP M2 | | Obliquity: | 30 | | Date: | 1-Jul-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 6765 | 2227 | 679 | PP- | | 6766 | 2273 | 693 | CP+ | | 6767 | 2247 | 685 | PP- | | 6768 | 2303 | 702 | CP+ | | 6769 | 2280 | 695 | PP- | | 6770 | 2291 | 698 | CP+ | | Low CP | 2273 | | |------------|--------|-----| | High PP | 2280 | | | | | | | | (ft/s) | m/s | | V50 | 2270 | 692 | | Std Dev | 28 | 9 | | Vel Spread | 76 | 23 | | ZMR | 7 | 2 | | Plate Type: | Armox 600T | |------------------------|------------| | Nominal Thickness (mm) | 10 | | Nominal Thickness (in) | 0.394 | | Measured Thick. (in) | 0.41 | | BHN | 600 | | Penetrator: | .50 AP M2 | | Obliquity: | 30 | | Date: | 1-Jul-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 6759 | 2425 | 739 | PP- | | 6760 | 2540 | 774 | CP+ | | 6761 | 2508 | 765 | CP+ | | 6762 | 2465 | 752 | PP- | | 6763 | 2473 | 754 | CP+ | | 6764 | 2441 | 744 | PP- | | BHN | 600 | | |------------|--------|-----| | Low CP | 2473 | | | High PP | 2465 | | | | | | | | (ft/s) | m/s | | V50 | 2475 | 755 | | Std Dev | 43 | 13 | | Vel Spread | 115 | 35 | | ZMR | 0 | 0 | | Plate Type: | Armox 600T | |------------------------|------------| | Nominal Thickness (mm) | 12 | | Nominal Thickness (in) | 0.472 | | Measured Thick. (in) | 0.482 | | BHN | 578 | | Penetrator: | .50 AP M2 | | Obliquity: | 30 | | Date: | 19-Jun-08 | | Shot # | Velocity (ft/s) | Velocity (m/s) | Result | |--------|-----------------|----------------|--------| | 6708 | 2735 | 834 | CP+ | | 6709 | 2633 | 803 | PP- | | 6710 | 2682 | 818 | PP- | | 6711 | 2713 | 827 | PP- | | 6712 | 2768 | 844 | CP+ | | 6713 | 2729 | 832 | CP+ | | Low CP | 2729 | | |------------|--------|-----| | High PP | 2713 | | | | | | | | (ft/s) | m/s | | V50 | 2710 | 826 | | Std Dev | 47 | 14 | | Vel Spread | 135 | 41 | | ZMR | 0 | 0 | INTENTIONALLY LEFT BLANK. #### NO. OF #### **COPIES ORGANIZATION** 1 DEFENSE TECHNICAL (PDF INFORMATION CTR only) DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FORT BELVOIR VA 22060-6218 1 US ARMY RSRCH DEV & ENGRG CMD SYSTEMS OF SYSTEMS INTEGRATION AMSRD SS T 6000 6TH ST STE 100 FORT BELVOIR VA 22060-5608 1 DIRECTOR US ARMY RESEARCH LAB IMNE ALC IMS 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB AMSRD ARL CI OK TL 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB AMSRD ARL CI OK PE 2800 POWDER MILL RD ADELPHI MD 20783-1197 ### ABERDEEN PROVING GROUND 1 DIR USARL AMSRD ARL CI OK TP (BLDG 4600) #### NO. OF NO. OF **COPIES ORGANIZATION** COPIES ORGANIZATION LOS ALAMOS NATL LAB CMDR US ARMY TACOM AMSTA TR S F ADDESSIO T FURMANIAK M BURKETT L PROKURAT FRANKS PO BOX 1663 D TEMPLETON LOS ALAMOS NM 87545 MS 263 WARREN MI 48397-5000 NAVAL RSCH LABORATORY ATTN CODE 6684 **US ARMY TACOM** 4555 OVERLOOK AVE SW **WASHINGTON DC 20375** AMSTA TR R **D HANSEN** MS 271 SANDIA NATL LAB WARREN MI 48397-5000 **J ASAY MS 1811** L CHHABILDAS MS 1811 PM D CRAWFORD MS 0836, 9116 SFAE GCSS HBCTS PO BOX 5800 **J ROWE** ALBUQUERQUE NM 87185-5800 MS 325 WARREN MI 48397-5000 AIR FORCE ARMAMENT LAB AFATL DLJW NATL GROUND INTLLGNC CTR W COOK J CRIDER EGLIN AFB FL 32542 W GSTATTENBAUER 2055 BOULDERS RD INST FOR ADVNCD TECH CHARLOTTESVILLE VA 22091-5391 S BLESS **H FAIR** CRUSADER OPM J HODGE SFAE GCSS CR E R SUBRAMANIAN B ROOPCHAND 3925 W BRAKER LANE **BLDG 171A** AUSTIN TX 78759-5316 PICATINNY ARSENAL NJ 07806-5000 UNIV OF DAYTON RSCH INST DARPA KLA 14 N BRAR 3701 N FAIRFAX DR 300 COLLEGE PARK **ARLINGTON VA 22203-1714** DAYTON OH 45469-0182 PM BFVS 3 SOUTHWEST RSCH INST SFAE GCSS W BV S C ANDERSON M KING J RIEGEL WARREN MI 48397-5000 J WALKER 6220 CULEBRA RD NAV SURF WARFARE CTR SAN ANTONIO TX 78238 CARDEROCK DIV CODE 28 US DEPT OF ENERGY R PETERSON ALBANY RSCH CENTER 9500 MACARTHUR BLVD J HANSEN (2 CPS) WEST BETHESDA MD 20817-5700 P TURNER (2 CPS) 1450 QUEEN AVE SW LAWRENCE LIVERMORE NATL LAB ALBANY OR 97321-2198 R LANDINGHAM L372 JOHN REAUGH L282 1 **BROWN UNIV** DIV OF ENGINEERING PROVIDENCE RI 02912 R CLIFTON PO BOX 808 LIVERMORE CA 94550 - 2 UNIV OF CA SAN DIEGO DEPT OF APPL MECH & ENGR SVC RO11 S NEMAT NASSER M MEYERS LA JOLLA CA 92093-0411 - 2 AERONAUTICAL RSCH ASSN R CONTILIANO J WALKER PO BOX 2229 50 WASHINGTON RD PRINCETON NJ 08540 - 1 APPLIED RSCH ASSN INC D GRADY 4300 SAN MATEO BLVD NE STE A ALBUQUERQUE NM 87110 - 1 BRIGGS COMPANY J BACKOFEN 2668 PETERSBOROUGH ST HERNDON VA 222071-2443 - 3 CERCOM R PALICKA G NELSON B CHEN 1960 WATSON WAY VISTA CA 92083 - 1 CYPRESS INTERNTL A CAPONECCHI 1201 E ABINGDON DR ALEXANDRIA VA 22314 - 1 EICHELBERGER CONSULTANT R EICHELBERGER 409 W CATHERINE ST BEL AIR MD 21014-3613 - 1 EPSTEIN AND ASSN K EPSTEIN 2716 WEMBERLY DR BELMONT CA 94002 - 1 GENERAL RSCH CORP PO BOX 6770 SANTA BARBARA CA 93160-6770 ## NO. OF COPIES ORGANIZATION - 6 GDLS W BURKE MZ436 21 24 G CAMPBELL MZ436 30 44 D DEBUSSCHER MZ436 20 29 J ERIDON MZ436 21 24 W HERMAN MZ435 01 24 S PENTESCU MZ436 21 24 38500 MOUND RD STERLING HTS MI 48310-3200 - 1 INTERNATL RSCH ASSN D ORPHAL 4450 BLACK AVE PLEASANTON CA 94566 - 1 DIRECTOR NASA JET PROPULSION LAB IMPACT PHYSICS GROUP M ADAMS 4800 OAK GROVE DR PASADENA CA 91109-8099 - 3 OGARA HESS & EISENHARDT G ALLEN D MALONE T RUSSELL 9113 LE SAINT DR FAIRFIELD OH 45014 - 2 ALLVAC OREMET FACLTY J KOSIN B MAHONEY 530 34TH AVE SW PO BOX 460 ALBANY OR 97321 - 4 POULTER LAB SRI INTRNTL D CURRAN R KLOOP L SEAMAN D SHOCKEY 333 RAVENSWOOD AVE MENLO PARK CA 94025 - 1 TIMET J FANNING PO BOX 2128 HENDERSON NV 89009 - 6 RMI TITANIUM CO J BENNETT E CHRIST F JANOWSKI W PALLANTE S ROBERTSON O YU 1000 WARREN AVE NILES OH 44446 - 1 SIMULA INC R WOLFFE 10016 SOUTH 51 ST PHOENIX AZ 85044 - 3 UNITED DEFNS LIMITED PARTNERS GROUND SYS DIV E BRADY R JENKINS K STRITTMATTER PO BOX 15512 YORK PA 17405-1512 - 5 MENA R DELORME 1001 COLLEGE ST PO BOX 258 MADISON IL 62060 - 1 APPLIED RSCH LAB ACOUSTICS PROGRAM D SWANSON 504L APPLIED SCI BLDG UNIVERSITY PK PA 16803 - 1 UNIV OF VIRGINIA DEPT OF MATERIALS SCI & ENG SCHOOL OF ENG & APPL SCIENCE H WADLEY B214 THORNTON HALL 116 ENGINEERS WAY CHARLOTTESVILLE VA 22903 - 1 PACIFIC NORTHWEST NATL LAB E NYBERG MSIN P7-82 902 BATTELLE BLVD RICHLAND WA 99352 ## NO. OF COPIES ORGANIZATION - 1 CELLULAR MATERIALS INTRNTL INC Y MURTY 2 BOARS HEAD LANE CHARLOTTESVILLE VA 22903 - 1 EMBASSY OF AUSTRALIA COUNSELLOR DEFENCE SCIENCE 1601 MASSACHUSETTS AVE NW WASHINGTON DC 20036-2273 ### ABERDEEN PROVING GROUND - 1 DIR USA EBCC SCBRD RT 5183 BLACKHAWK RD APG EA MD 21010-5424 - 1 CDR USA SBCCOM AMSCB CII 5183 BLACKHAWK RD APG EA MD 21010-5424 - 1 DIR USAMSAA AMSRD AMS D BLDG 392 - 1 CDR USAATC STEAC LI LV E SANDERSON BLDG 359 - 1 CDR US ARMY DTC ATTN CSTE DTC TT T M SIMON RYAN BLDG - 80 DIR USARL AMSRD ARL D V WEISS AMSRD ARL SL R COATES T FARRAND K KIMSEY L MAGNESS R MUDD D SCHEFFLER S SCHRAML S SEGLETES R SUMMERS W WALTERS #### NO. OF **COPIES ORGANIZATION** AMSRD ARL SL BE A DIETRICH AMSRD ARL SL BW **W BRUCHEY** AMSRD ARL WM J SMITH J MCCAULEY **P PLOSTINS** T WRIGHT AMSRD ARL WM B M ZOLTOSKI AMSRD ARL WM BC R ANDERSON AMSRD ARL WM BD **D LOWRY** AMSRD ARL VT UV S WILKERSON AMSRD ARL WM M **J BEATTY B DOWDING** S MCKNIGHT AMSRD ARL WM MB R CARTER L KECSKES S MATHAUDHU D SNOHA AMSRD ARL WM MC W ROY R SQUILLACIOTI AMSRD ARL WM MD **B CHEESEMAN** **E CHIN** K CHO J MONTGOMERY AMSRD ARL WM T P BAKER **B BURNS** AMSRD ARL WM TA M BURKINS (5 CPS) W GOOCH (5 CPS) D HACKBARTH T HAVEL C HOPPEL **E HORWATH** T JONES (10 CPS) **D KLEPONIS** **B LEAVY** H MEYER J RUNYEON S SCHOENFELD AMSRD ARL WM TB R BANTON R GUPTA AMSRD ARL WM TD S BILYK T BJERKE D CASEM J CLAYTON D DANDEKAR M GREENFIELD Y HUANG **B LOVE** M RAFTENBERG E RAPACKI M SCHEIDLER T WEERASOORIYA AMSRD ARL WM TE C HUMMER - 3 R KOCH SSAB OXELOSUND AB SE 613 80 OXELOSUND SWEDEN - 3 AERONAUTICAL & MARITIME RSCH LAB N MURMAN S C1MPOERU D PAUL PO BOX 4331 MELBOURNE VIC 3001 AUSTRALIA - 1 ARMSCOR L DU PLESSIS PRIVATE BAG X337 PRETORIA 0001 SOUTH AFRICA - 1 DEFENCE RSCH AGENCY FORT HALSTEAD SEVEN OAKS KENT TN 14 7BP UNITED KINGDOM - 1 CARLOS III UNIV OF MADRID C NAVARRO ESCUELA POLTEENICA SUPERIOR C/BUTARQUE 15 28911 LEGANES MADRID SPAIN - 1 CELIUS MATERIAL TEKNIK KARLSKOGA AB L HELLNER S 69180 KARLSKOGA SWEDEN - 3 CENTRE D'ETUDES GRAMAT J CAGNOUX C GALLIC J TRANCHET GRAMAT 46500 FRANCE - 1 MINISTRY OF DEFENCE DGA DSP STTC G BRAULT 4 RUE DE LA PORTE D'ISSY 00460 ARMEES F 75015 PARIS FRANCE ## NO. OF COPIES ORGANIZATION - 1 CONDAT PROJEKT GMBH ATTN J KIERMEIR MAXIMILIANSTR 28 SCHEYERN 85298 GERMANY - OSAKA UNIVERSITY JOINING & WELDING RSCH INST ATTN DR KATSUYOSHI KONDOH 11-1 MIHOGAOAKA IBARAKI OSAKA 567-0047 JAPAN - 2 DEFENCE PROCUREMENT AGCY G LAUBE W ODERMATT BALLISTICS WPNS & COMBAT VEHICLE TEST CTR CH 3602 THUN SWITZERLAND - 1 TDW-EADS ATTN M HELD PO BOX 1340 SCHROBENHAUSEN D 86523 GERMANY - 4 DEFENSE RESEARCH AGENCY ATTN W CARSON ATTN T HAWKINS ATTN B JAMES ATTN B SHRUBSALL PORTON DOWN SALISBURY WILTS SP04 OJQ UNITED KINGDOM - DEFENCE RESEARCH & DEVELOPMENT-VALCARTIER ATTN R DELAGRAVE 2459 BLVD PIE XI NORTH VAL-BELAIR QC G3J 1X5 CANADA - 2 DEUTSCH FRANZOSISCHES FORSCHUNGSINSTITUT ST LOUIS H ERNST H LERR CEDEX 5 RUE DU GENERAL CASSAGNOU F 68301 SAINT LOUIS FRANCE #### NO. OF NO. OF **COPIES ORGANIZATION** COPIES ORGANIZATION DIEHL GMBH AND CO INST OF CHEMICAL PHYSICS M SCHILDKNECHT S RAZORENOV FISCHBACHSTRASSE 16 142432 CHERNOGOLOVKA D 90552 ROTBENBACH AD MOSCOW REGION **PEGNITZ** RUSSIAN REPUBLIC **GERMANY** INST FOR PROBLEMS IN MATLS SCI ETBS DSTI **S FIRSTOV** P BARNIER **B GALANOV M SALLES** O GRIGORIEV ROUTE DE GUERAY **V KARTUZOV BOITE POSTALE 712** V KOVTUN 18015 BOURGES CEDEX Y MILMAN FRANCE V TREFILOV 3 KRHYZHANOVSKY STR FEDERAL MINISTRY OF DEFENCE 252142 KIEV 142 DIR OF EOPT & TECH LAND UKRAINE RUV 2 **DHAUG** INST FOR PROBLEMS OF STRENGTH POSTFACH 1328 **G STEPANOV** 53003 BONN TIMIRY AZEVSKAYA STR 2 **GERMANY** 252014 KIEV **UKRAINE** FRANHOFER INSTITUT FUR INST OF MECH ENGR PROBLEMS KURZZEITDYNAMIK V BULATOV **ERNST MACH INSTITUT** V HOHLER **D INDEITSEV** E STRASSBURGER Y MESCHERYAKOV R TRAM **BOLSHOY 61 VO** ST PETERSBURG 199178 K THOMA ECKERSTRASSE4 RUSSIAN REPUBLIC D 79 104 FREIBURG **GERMANY** IOFFE PHYSICO TECH INST E DROBYSHEVSKI MINISTRY OF DEFENCE A KOZHUSHKO DGA/SPART ST PETERSBURG 194021 C CANNAVO RUSSIAN REPUBLIC 10 PLACE GEORGES CLEMENCEAU R OGORKIEWICZ F 92211 SAINT CLOUD CEDEX 18 TEMPLE SHEEN FRANCE LONDON SW 14 7RP UNITED KINGDOM HIGH ENERGY DENSITY RSCH CTR **V FORTOV** NATL DEFENCE HDORTRS **G KANEL** PMO MRCV MAJ PACEY IZHORSKAY STR 13/19 PMO LAV A HODAK MOSCOW 127412 OTTOWA ONTARIO KIA OK2 RUSSIAN REPUBLIC **CANADA** INGENIEURBURO DEISENROTH OTO BREDA F DEISENROTH M GUALCO **AUF DE HARDT 33 35** VIA VALDIOCCHI 15 D 5204 LOHMAR 1 119136 LA SPEZIA **ITALY** **GERMANY** - 2 ROYAL NETHERLANDS ARMY JHOENEVELD V D BURCHLAAN 31 PO BOX 90822 2509 LS THE HAGUE NETHERLANDS - 1 DEFENCE MATERIEL ADMIN WEAPONS DIRECTORATE A BERG S 11588 STOCKHOLM SWEDEN